AD A 103884 MRC Technical Summary Report # 2253 THE ASYMPTOTIC DISTRIBUTION OF THE PRODUCT ESTIMATOR C.-F. Wu and D.-S. Chang Mathematics Research Center University of Wisconsin—Madison 610 Walnut Street Madison, Wisconsin 53706 August 1981 (Received June 19, 1981) Jee 1412 A Approved for public release Distribution unlimited Sponsored by U. S. Army Research Office P. O. Box 12211 Research Triangle Park North Carolina 27709 and National Science Foundation Washington, D. C. 20332 81 9 08 104 # UNIVERSITY OF WISCONSIN-MADISON MATHEMATICS RESEARCH CENTER #### THE ASYMPTOTIC DISTRIBUTION OF THE PRODUCT ESTIMATOR C.-F. Wu^{1,2} and D.-S. Chang*,1,3 Technical Summary Report #2253 August 1981 #### ABSTRACT The exact formulas for the bias and variance of the product estimator under simple random sampling are given. Its asymptotic normality is rigorously established under weak and interpretable regularity conditions on the finite populations. No superpopulation model is assumed. Hájek's projection method is the key tool in our proofs. AMS (MOS) Subject Classification: 62D05, 62F12 Key Words: Product Estimator, Asymptotic Normality, Bias, Variance, Projection, Lindeberg-Hajek's Central Limit Theorem Work Unit Number 4 (Statistics and Probability) TIP GRIST ITTO TAB Laminumoed Litification Litribution Avoilability days Arril and/or Special ^{*} National Tsing Hua University, Hsinchu, Taiwan. ¹ Sponsored by the United States Army under Contract No. DAAG29-80-C-0041 ² Supported by the National Science Foundation under Grant No. MCS-7901846. ³ Supported by the National Science Council, Republic of China. #### SIGNIFICANCE AND EXPLANATION Suppose we want to estimate the average acres of corn per farm (denoted Y) in the state of Wisconsin based on a simple random sample of X values and available information on the size of each farm (denoted X). In this particular instance, X and Y are positively correlated. It is common to use the ratio estimator defined as (y-sample mean) • (x-population mean)/(xsample mean) as the estimator of y-population mean. The ratio estimator is very simple to compute and is efficient for a general class of populations. In case X and Y are negatively correlated, the product estimator defined as (y-sample mean) * (x-sample mean)/(x-population mean) is more efficient for estimating the y-population mean than the ratio estimator. Its computation is as simple as the ratio estimator. Sometimes we want to find a confidence interval for the y-population mean. Since no exact finite-sample distribution theory is available, we study the asymptotic normality of the product estimator. Our regularity conditions are directly on the finite populations. No artificial superpopulation model is assumed. The conditions are weak and interpretable in practical terms so that the practitioners may find them useful. The responsibility for the wording and views expressed in this descriptive summary lies with MRC, and not with the authors of this report. # THE ASYMPTOTIC DISTRIBUTION OF THE PRODUCT ESTIMATOR C.-F. Wu^{1,2} and D.-S. Chang*, 1,3 ## 1. Introduction In sample surveys the ratio estimator $\hat{Y}_{R} = y\hat{X}/x$ using a suitable auxiliary variate X is one of the most commonly adopted estimates of the population mean of character Y under study. In case both variates Y and X are positive (or one positive and the other negative) and the corretlation coefficient P between Y and X has high negative value (or high positive value), the product estimator $\hat{Y}_{p} = yx/\bar{x}$ is preferred. Throughout the paper we assume the sample is obtained from simple random sampling (s.r.s). It is known (Murthy, 1964) that the product estimator has smaller mean square error than the unbiased estimator \bar{y} , if ρ is smaller than minus one-half of the ratio of the coefficients of variation of X and Y. Though the asymptotic behavior of ratio and regression estimators was discussed in Scott and Wu (1981), the corresponding results for the product estimator were not satisfactorily given in the literature. Srivastava's result (1966) is not rigorous, is for infinite population, and regularity conditions were not spelled out. Had the conditions been given there, they would be unnecessarily strong because his approach is not powerful enough. The technique of proof for the ratio estimator in Scott and Wu (1981) does not work for the product estimator. The key technical problem is that both y and x involve the same random sample. As explained in more detail in section 3, standard probability results can not be directly applied to this problem. The key ^{*} National Tsing Hua University, Hsinchu, Taiwan. ¹ Sponsored by the United States Army under Contract No. DAAG29-80-C-0041. ² Supported by the National Science Foundation under Grant No. MCS-7901846. ³ Supported by the National Science Council, Republic of China. technical tool employed in this paper is Hájek's projection method which has proved successful for many other problems in statistics. We project the product variable \bar{y} \bar{x} onto a linear space of random variables, thus obtaining a variable of simpler form. We then prove the asymptotic equivalence of the two variables. The asymptotic normality of the latter variable was proved by using the Lindeberg-Hájek Central Limit Theorem. The required regularity conditions are weak and easily interpretable. In the next section we derive exact formulas for the bias and variance of the product estimator. The asymptotic normality of the product estimator is proved in section 3, using the projection method outlined in the previous paragraph. The asymptotic consistency of a variance estimator is established in section 4. Finally the two results are combined to give the main Theorem 3, which is followed by some remarks on regularity conditions. ## 2. Bias and Variance of the Product Estimator Before discussing the asymptotic results of the product estimator, we first derive the exact formulas of the bias and variance of the product estimator and use the latter to obtain an approximate variance in the large sample case. The technique is the same as in Goodman (1960) or Sukhatme and Sukhatme (1970, p. 190-192). In population $U = \{1, 2, ..., N\}$, let f = n/N be the sampling fraction, \bar{y} and \bar{x} be the sample means of simple random sample of size n of the variates Y and X respectively, and \bar{Y} and \bar{X} be the corresponding population means. Denote $$s_{\alpha\beta} = (N-1)^{-1} \sum_{i=1}^{N} (Y_i - \bar{Y})^{\alpha} (X_i - \bar{X})^{\beta}$$ (1) and $$C_{\alpha\beta} = S_{\alpha\beta}/Y^{\alpha}X^{\beta}$$, $\alpha,\beta = 0,1,2$. Then, we have the following #### Lemma 1. (i) $$E(\bar{y}\bar{x}) = \bar{y}\bar{x}(1 + \frac{1-f}{p}C_{11})$$ and (ii) $$\operatorname{Var}(\overline{yx}) = (\overline{yx})^{2} (\frac{1-f}{n}) \left\{ c_{20} + c_{02} + 2c_{11} + \frac{1}{n} \left[2(\frac{N-2n}{N-2}) \cdot (c_{12} + c_{21}) + \frac{(n-1)(N-1)(N-n-1)}{n(N-2)(N-3)} (c_{02}c_{20} + c_{11}^{2}) - \frac{N-n}{N} c_{11}^{2} \right] + \frac{1}{n^{2}} \cdot \frac{N^{2} + N - 6nN + 6n^{2}}{(N-2)(N-3)} c_{22} \right\}.$$ (2) Proof. Let $$\delta \vec{x} = (\vec{x} - \vec{x}) / \vec{x} , \qquad \delta \vec{y} = (\vec{y} - \vec{y}) / \vec{y} . \qquad (3)$$ Then, using Theorem 2.3 of Cochran (1977), we have $$E(\widetilde{YX}) = \widetilde{YX}[1+E(\delta \widetilde{y}\delta \widetilde{x})] = \widetilde{YX}(1+\frac{1-f}{n}C_{11}).$$ Using results in Sukhatme and Sukhatme (1970, p. 190-192) and after some simplication, we have $$Var(\vec{y}\vec{x}) = E(\vec{y}\vec{x})^{2} - [E(\vec{y}\vec{x})]^{2}$$ $$= (\vec{y}\vec{x})^{2}E[(\delta\vec{y})^{2}(\delta\vec{x})^{2} + 2(\delta\vec{y})^{2}\delta\vec{x} + 2\delta\vec{y}(\delta\vec{x})^{2} + (\delta\vec{y})^{2} + (\delta\vec{x})^{2}$$ $$+4\delta\vec{y}\delta\vec{x} + 2\delta\vec{y} + 2\delta\vec{x} + 1] - [E(\vec{y}\vec{x})]^{2}$$ $$= (\vec{y}\vec{x})^{2}(\frac{1-f}{n}) \left\{ c_{20} + c_{02} + 2c_{11} + \frac{1}{n} \left[2(\frac{N-2n}{N-2})(c_{21} + c_{12}) + \frac{(n-1)(N-1)(N-n-1)}{n(N-2)(N-3)}(c_{20}c_{02} + 2c_{11}^{2}) - \frac{N-n}{N}c_{11}^{2} \right]$$ $$+ \frac{1}{n^{2}} \cdot \frac{N^{2} + N - 6nN + 6n^{2}}{(N-2)(N-3)}c_{22} \right\}.$$ Applying the results in Lemma 1, we have the following formulas for the product estimator $\hat{Y}_{D} = \hat{y} \hat{x} / \hat{x}$. (i) $$E(\hat{\overline{Y}}_p) - \overline{Y} = \frac{1-f}{n} C_{11} \overline{Y}$$ and (ii) $$\operatorname{Var}(\hat{Y}_{p}) = \hat{Y}^{2}(\frac{1-f}{n}) \left\{ c_{20} + c_{02} + c_{11} + \frac{1}{n} \left[2(\frac{N-2n}{N-2})(c_{21} + c_{12}) + \frac{(n-1)(N-1)(N-n-1)}{n(N-2)(N-3)} \right] + \frac{1}{n} \left[2(\frac{N-2n}{N-2})(c_{21} + c_{12}) + \frac{(n-1)(N-1)(N-n-1)}{n(N-2)(N-3)} \right] + \frac{1}{n} \left[\frac{N^{2} + N - 6nN + 6n^{2}}{(N-2)(N-3)} c_{22} \right\}$$ (4) The formula Var(yx) in Goodman (1960, (21), p. 712) differs from ours in that Goodman's treatment of product is for sampling from infinite population. We should point out that the coefficient of E_{11}^2 in his formula (21) should be n^{-2} instead of n^{-3} , a minor error which disappears as $n + \infty$. # 3 The Asymptotic Distribution of the Product Estimator Following the usual formulation of the central limit theorem, we embed our finite population in a sequence of populations, $\{U_v\}$, indexed by v where n_v and N_v both increase without bound as $v + \infty$. And let $\{s_v\}$ be a sequence of simple random samples with sample size n_v and sample means \tilde{Y}_v , \tilde{X}_v of Y and X respectively in s_v . Similarly, let \tilde{Y}_v and \tilde{X}_v be the population means of Y and X, s_{vy}^2 the population variance of Y in U_v , and $f_v = n_v/N_v$ the sampling fraction. All our results are based on the following two standard theorems in finite populations (see Scott and Wu, 1981). We use $\frac{L}{v}$ and $\frac{P}{v}$ to denote convergence in distribution and in probability respectively. #### Theorem A. Suppose $n \to \infty$ and $N \to n \to \infty$ as $v \to \infty$ Then, under simple random sampling, $$\frac{\sqrt{n_v}(\bar{y}_v - \bar{Y}_v)}{\sqrt{1-f_v}S_{uv}} \xrightarrow{L} N(0,1) \text{ as } v \to \infty$$ if and only if $\{y_{vj}\}_{v,j}$ satisfies the Lindeberg-Håjek condition $$\lim_{v \to \infty} \frac{\left(y_{vj} - \bar{Y}_{v}\right)^{2}}{\left(N_{v} - 1\right)s_{vy}^{2}} = 0 \quad \text{for any } \varepsilon > 0 , \tag{A}$$ where $T_{_{\mathbf{U}}}(\epsilon)$ is the set of units in $\mathbf{U}_{_{\mathbf{U}}}$ for which $$\frac{|\mathbf{y}_{\mathbf{v}j} - \bar{\mathbf{y}}_{\mathbf{v}}|}{\sqrt{1-f_{\mathbf{v}}} \mathbf{s}_{\mathbf{v}\mathbf{v}}} > \varepsilon \sqrt{n_{\mathbf{v}}} .$$ #### Theorem B. Suppose $\{y_{VV}\}$ satisfies the condition $$(1-f_v)s_{vv}^2/n_v + 0$$ as $v + \infty$ (B) Then, under simple random sampling, (i) $$E |\vec{y}_v - \vec{y}_v| \rightarrow 0$$ and (ii) $$\bar{y}_v - \bar{y}_v \xrightarrow{p} 0$$ as $v + \infty$. The main technical problem stems from the fact that both \bar{y} and \bar{x} involve the same set of indicator variables I_i , further complicated by the dependency of I_i among $i=1,2,\ldots,N$. As far as we know, no existing results in probability theory can be directly applied to our problem. We project the variable $\xi_v = n_{vvv}^{2-1}\bar{x}_v$ onto the space of linear combinations of $\{I_i\}_{i=1}^{N}$ and establish the asymptotic equivalence of ξ_v and its projection. Since the projection variable is a weighted sum of I_i , its asymptotic normality can be established relatively easily. For simplicity we drop the subscript v in all the derivations and proofs. Let I_i be the indicator of unit i in simple random sample s without replacement of size n. We can write the centered version of the product variable $\xi = n \frac{2-r}{xy}$ as $$\eta = \xi - E(\xi) = \sum_{i=1}^{N} \sum_{j=1}^{N} x_i y_j [I_i I_j - E(I_i I_j)] . \tag{5}$$ We project η onto the space Z of linear combinations of $\{I_i\}_{i=1}^{N}$, i.e., $$z = \{z | z = \sum_{i=1}^{N} k_i I_i, k_i \text{ is real-valued constant for } i = 1, ..., N\}$$ Let the projection variable be W. Then we have (Lehmann, 1975, p. 362), $$W = \sum_{i=1}^{N} E(n|i_i) . \qquad (6)$$ By taking conditional expectation, we have the following properties, where f = n/N and $f_1 = (n-1)/(N-1)$, (i) $$E(I_i) = f$$, (ii) $E(I_iI_j) = ff_1$ (7) (iii) $$E(I_j|I_i) = \frac{1}{N-1}(n-I_i)$$, (iv) $E(I_kI_j|I_i) = f_1 \frac{1}{N-2}(n-2I_i)$ for $i \neq j \neq k = 1, 2, ..., N$. From (7) we have (for details, see Chang, 1981) $$E(\eta|I_{1}) = \left[f_{1} \frac{N^{2}}{N-2} \overline{XY}(\delta x_{1} + \delta y_{1}) + \frac{N(N-2n)}{(N-1)(N-2)}(X_{1}Y_{1} - \frac{1}{N} \sum_{k} X_{k}Y_{k})\right](I_{1} - f) ,$$ for i = 1, 2, ..., N and from (6), we obtain $$W = \sum_{i=1}^{N} a_{i}(I_{i}-f) = \sum_{i=1}^{N} (b_{i}+c_{i})(I_{i}-f)$$ (8) where $a_i = b_i + c_i$ and $$b_{i} = f_{1} \frac{N^{2}}{N-2} \overline{XY} (\delta x_{i} + \delta y_{i}) ,$$ $c_{i} = \frac{N(N-2n)}{(N-1)(N-2)} (x_{i}Y_{i} - \frac{1}{N} \sum_{k=1}^{N} x_{k}Y_{k}) , \qquad (9)$ and $$\delta_{x_{\underline{i}}} = \frac{x_{\underline{i}} - \overline{x}}{\overline{x}}$$, $\delta_{y_{\underline{i}}} = \frac{y_{\underline{i}} - \overline{y}}{\overline{y}}$, $i = 1, 2, ..., N$. Next, by (2.26) and (2.27) in Cochran (1977), we have $$Var(W) = \sum_{i=1}^{N} (b_i + c_i)^2 Var(I_i) + \sum_{i \neq j}^{N} (b_i + c_i) (b_j + c_j) Cov(I_i, I_j)$$ $$= (f - f^2) \begin{bmatrix} \sum_{i=1}^{N} (b_i^2 + c_i^2 + 2b_i c_i) - \frac{1}{N-1} \sum_{i \neq j}^{N} (b_i b_j + c_i c_j + 2b_i c_j) \end{bmatrix}.$$ From $$\sum_{i=1}^{N} b_i = \sum_{i=1}^{N} c_i = 0$$ and (9), we have $$\sum_{i=1}^{N} b_i^2 = -\sum_{i \neq j}^{N} b_i b_j = \left[f_1(\frac{N^2}{N-2}) \overline{XY} \right]^2 (N-1) (C_{20} + C_{02} + 2C_{11}),$$ $$\sum_{i=1}^{N} c_i^2 = -\sum_{i \neq j}^{N} c_i c_j = \left[\frac{N(N-2n)}{(N-1)(N-2)} \overline{XY} \right]^2 (N-1)$$ $$\times \left[c_{22} + \frac{(N-1)(N-2)}{N^2} c_{11}^2 \right]$$ (10) $+ 2(C_{21} + C_{12} + C_{20} + C_{02} + \frac{3N-2}{N} C_{11} + 1)$ and $$\sum_{i=1}^{N} b_{i} c_{i} = -\sum_{i \neq j}^{N} b_{i} c_{j} = f_{1} \frac{N^{3}(N-2n)}{(N-2)^{2}} \bar{x}^{2} \bar{y}^{2} (c_{12} + c_{21} + c_{20} + c_{02} + 2c_{11}) .$$ Derivation of the identities in (10) follows easily from definition (9) and formulas in Sukhatme and Sukhatme (1970, p. 190-192). Thus, finally we obtain $$Var(W) = n^{3} (1-f) \bar{x}^{2} \bar{y}^{2} \left\{ \left[\frac{(n-1)N^{2}}{n(N-1)(N-2)} \right]^{2} (C_{20} + C_{02} + 2C_{11}) + \frac{2}{n} \left[\frac{(n-1)(N-2n)N^{3}}{n(N-1)^{2}(N-2)^{2}} (C_{21} + C_{12} + C_{20} + C_{02} + 2C_{11}) \right] + \frac{1}{n^{2}} \left[\frac{N(N-2n)}{(N-1)(N-2)} \right]^{2} \left[C_{22} + \frac{(N-1)(N-2)}{N^{2}} C_{11}^{2} + 2(C_{21} + C_{12} + C_{20} + C_{02} + \frac{3N-2}{N} C_{11} + 1) \right] \right\}.$$ $$(11)$$ Further, by (5) and (6), we can decompose $$\eta = W + Q$$ and verify the identity $$Var(\eta) = Var(W) + Var(Q). \tag{12}$$ Derivation of (12) is similar to that in Lehmann (1971, A. 168, p. 363). For details see Chang (1981, Lemma 4.2). Next, we want to demonstrate the asymptotic equivalence between $\,\eta\,$ and $\,W\,$ as follows. #### Lemma 2. $Var(n_v)/Var(W_v) + 1$ as $v + \infty$ provided - (i) n_v and N_v both $\rightarrow \infty$ as $v + \infty$, - (ii) \bar{X}_v , \bar{Y}_v and $C_{v\alpha\beta}$, $\alpha,\beta=0,1,2$ are all uniformly bounded in v and - (iii) $\{c_{v20}^{+} + c_{v02}^{+} + 2c_{v11}^{-}\}_v$ is bounded away from zero uniformly in v, where $c_{v\alpha\beta}$ is defined in (1) for population u_v . #### Proof. Under conditions (i), (ii) and (iii), both $Var(\eta)$ and Var(W) in (2) and (11) are dominated by $n^3 \bar{y}^2 \bar{x}^2 (C_{20} + C_{02} + 2C_{11})$ as $v + \infty$. This proves Lemma 2. Similarly, under conditions (i), (ii) and (iii) of Lemma 2, both $\text{Var}[\sum_{i=1}^{N} b_i (I_i - f)] \quad \text{and} \quad \text{Var}(\emptyset) \quad \text{are dominated by} \quad n^{3-2-2}X^2 (C_{20} + C_{02} + 2C_{11}) \quad \text{as}$ $v + \infty. \quad \text{Therefore, we have}$ #### Lemma 3. Under the same conditions as in Lemma 2, $$Var(W_{v})/Var[\sum_{i=1}^{N} b_{vi}(I_{vi}-f_{v})] + 1 \text{ as } v + \infty.$$ Now we let $$W^{*} = \sum_{i=1}^{N} (\delta x_{i} + \delta y_{i}) (I_{i} - f) = \sum_{i \in S} (\delta x_{i} + \delta y_{i})$$ $$T(\varepsilon) = \left\{ i : \left| \frac{x_{i}}{\overline{x}} + \frac{Y_{i}}{\overline{Y}} - 2 \right| > \varepsilon \sqrt{Var(W^{*})} \right\}, \quad \varepsilon > 0$$ (13) Then, by applying the Lindeberg-Hajek Theorem A to W* directly, we have Lemma 4. Let W_V^* and $T_V^{(\epsilon)}$ be defined in (13) for population U_V^* . Suppose that $v_V^{-1} = v_V^{-1} v_$ $$W_V^*/\sqrt{Var(W_V^*)} \xrightarrow{L} N(0,1)$$ as $v + \infty$ if and only if $\{x_{vj}/\bar{x}_v + y_{vj}/\bar{y}_v\}_{v,j}$ satisfies the Lindeberg-Hájek condition (A). Combining Lemmas 2, 3 and 4, we establish the asymptotic distribution of the product estimator as follows #### Theorem 1. Under s.r.s, $$\frac{\sqrt{n_v} (\hat{Y}_{vp} - \bar{Y}_p)}{\sqrt{1-f_v} \, \bar{Y}_v \sqrt{C_{v20} + C_{v02} + 2C_{v11}}} \xrightarrow{L} N(0,1) \text{ as } v + \infty$$ provided anđ - (i) $n_v + \infty$ and $N_v n_v + \infty$ as $v + \infty$, - (ii) $\{x_{vj}/\bar{x}_v + y_{vj}/\bar{y}_v\}_{v,j}$ satisfies the Lindeberg-Hájek condition (A), - (iii) \bar{X}_{v} , \bar{Y}_{v} and $C_{v\alpha\beta}$, $\alpha,\beta=0,1,2$ are all bounded uniformly in v - (iv) $\{c_{v20} + c_{v11} \}_{v11}$ is bounded away from zero uniformly in v. #### Proof. Decompose $$\frac{\sqrt{n} (\hat{\bar{Y}}_{p} - \bar{Y})}{\sqrt{1 - f} \quad \bar{Y} / C_{20} + C_{02} + 2C_{11}} = \frac{\sqrt{n}}{\sqrt{1 - f}} \frac{(\hat{\bar{Y}}_{p} - E\hat{\bar{Y}}_{p})}{\bar{Y} \quad \sqrt{C_{20} + C_{02} + 2C_{11}}}$$ $$+\sqrt{\frac{1-f}{n}}\frac{\frac{c_{11}}{\sqrt{c_{20}+c_{02}+2c_{11}}}$$. The second term converges to zero by condition (i), (iii), and (iv). The first term can be rewritten as $$\frac{W + Q}{\sqrt{n^{3}(1-f)}} = \frac{W+Q}{\sqrt{\text{Var}(W)}} \sqrt{\frac{\sqrt{\text{Var}(W)}}{n^{3}(1-f)}} = \sqrt{\frac{\sqrt{\text{Var}(W)}}{\sqrt{n^{3}(1-f)}}} \sqrt{\frac{\sqrt{\text{Var}(W)}}{\sqrt{n^{3}(1-f)}}}} \sqrt{\frac{\sqrt{\text{Var}(W)}}{\sqrt{n^{3}(1-f)}}} \sqrt{\frac{\sqrt{\text{Var}(W)}}{\sqrt{n^{3}(1-f)}}}} \sqrt{\frac{\sqrt{\text{Var}(W)}}{\sqrt{n^{3}(1-f)}}} \sqrt{\frac{\sqrt{\text{Var}(W)}}{\sqrt{n^{3}(1-f)}}}} \sqrt{\frac{\sqrt{\text{Var}(W)}}{\sqrt{n^{3}(1-f)}}} \sqrt{\frac{\sqrt{\text{Var}(W)}}{\sqrt{n^{3}(1-f)}}}} \sqrt{\frac{\sqrt{N}}{\sqrt{n^{3}(1-f)}}}} \sqrt{\frac{\sqrt{N}}{\sqrt{n^{3}(1-f)}}}} \sqrt{\frac{N}{\sqrt{N}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N}{\sqrt{N}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N}{\sqrt{N}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N}{\sqrt{N}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N}{\sqrt{N}}}} \sqrt{\frac{N$$ where, by conditions in (i), (iii), (iv), Lemma 2 and (12), $$\sqrt{\text{Var}(W)} \sqrt{\frac{3}{n^3(1-f)}} \overline{XY} \sqrt{\frac{1}{20} + \frac{1}{02} + 2C_{11}} + 1$$ and $$Q/\sqrt{Var(W)} \xrightarrow{P} 0$$ as $v + \infty$. Write $B = \sum_{i=1}^{N} b_i(I_i - f)$, $C = \sum_{i=1}^{N} c_i(I_i - f)$ and by (8), we have $$\frac{W}{\sqrt{\text{Var}(W)}} = \frac{B}{\sqrt{\text{Var}(B)}} \cdot \sqrt{\frac{\text{Var}(B)}{\text{Var}(W)}} + \frac{C}{\sqrt{\text{Var}(W)}}.$$ Then, similarly, by conditions (i), (iii), (iv), Lemma 3 and (10), $$C/\sqrt{Var(W)} \xrightarrow{P} 0$$ and $$\sqrt{\text{Var}(B)}/\sqrt{\text{Var}(W)} \longrightarrow 1$$ as $v + \infty$. Since, by (9) and (13), $$\frac{B}{\sqrt{\text{Var}(B)}} = \frac{W^b}{\sqrt{\text{Var}(W^b)}}$$ which converges in law to N(0,1) by Lemma 4. The proof is completed by applying Slutsky's Theorem. # 4. Variance Estimation In practice, of ∞ urse, $\bar{y}^2(c_{20}+c_{02}+2c_{11})$ is unknown and is estimated by its sample analogue $\bar{y}^2(c_{20}+c_{02}+2c_{11})$. Let $$v(\hat{\hat{y}}_p) = \frac{1-f}{n} \hat{y}^2 (c_{20} + c_{02} + 2c_{11})$$ be an approximate variance estimate of $Var(\hat{Y}_p)$. Then, we prove the consistency of $v(\hat{Y}_p)$ as follows. #### Theorem 2. Under s.r.s., $$v(\hat{\bar{y}}_{vp})/(\frac{1-f_v}{n_v})\bar{y}^2v(c_{v20}+c_{v02}+2c_{v11}) \xrightarrow{p} 1 \text{ as } v + \infty$$ provided - (i) $n_v + \infty$ and $N_v + \infty$ as $v + \infty$, - (iii) $\{(x_{vj}-\bar{x}_v)^2/s_{v02}\}_{v,j}$ and $\{(y_{vj}-\bar{y}_v)^2/s_{v20}\}_{v,j}$ both satisfy condition (B) of Theorem B. - (iii) \bar{X}_v , \bar{Y}_v and $C_{v\alpha\beta}$, $\alpha,\beta=0,1,2$ are all bounded uniformly in v and - (iv) $\{\rho_v^2\}$ and $\{c_{v20}^{}+c_{v02}^{}+2c_{v11}^{}\}$ both are bounded away from zero uniformly in v, where ρ_v is the population correlation coefficient of x and y in v_v . #### Proof. Write $v(\bar{Y}_{p})/(\frac{1-f}{n})\bar{Y}^{2}(c_{20}+c_{02}+2c_{11})-1 = \frac{1}{(c_{20}+c_{02}+2c_{11})} \left\{ \begin{bmatrix} (\frac{\bar{y}}{\bar{y}})^{2}c_{02}-c_{02} \end{bmatrix} + \begin{bmatrix} (\frac{\bar{y}}{\bar{y}})^{2}c_{02}-c_{02} \end{bmatrix} + \begin{bmatrix} (\frac{\bar{y}}{\bar{y}})^{2}c_{11}-c_{11} \end{bmatrix} \right\},$ where, $$\left(\frac{\bar{y}}{\bar{y}}\right)^{2} c_{02} - c_{02} = c_{02} \left[\frac{s_{02}}{s_{02}} \left(\frac{\bar{x}}{\bar{x}} \frac{\bar{y}}{\bar{y}}\right)^{2} - 1\right],$$ $$\left(\frac{\bar{y}}{\bar{y}}\right)^{2} c_{20} - c_{20} = c_{20} \left(\frac{s_{20}}{s_{20}} - 1\right)$$ and $$\left(\frac{\bar{y}}{\bar{y}}\right)^2 c_{11} - c_{11} = c_{11} \left(\frac{s_{11}}{s_{11}} \frac{\bar{x}}{\bar{x}} \frac{\bar{y}}{\bar{y}} - 1\right)$$. By condition (iii), the uniform boundedness of C_{v20} and C_{v02} imply that the variances of \bar{x}/\bar{x} and \bar{y}/\bar{y} converge to 0. Together with the unbiasedness of \bar{x} and \bar{y} , $$\frac{\overline{x}}{\overline{x}} \xrightarrow{P} 1 , \frac{\overline{y}}{\overline{y}} \xrightarrow{P} 1$$ Further, by condition (ii) and Theorem B, we have $$\frac{s_{02}}{s_{02}} \xrightarrow{P} 1 , \frac{s_{20}}{s_{20}} \xrightarrow{P} 1 .$$ Finally, since $$\frac{s_{11}}{s_{11}} - 1 = \frac{1}{\rho} \left(\frac{s_{11}}{\sqrt{s_{20}s_{02}}} - \rho \right) ,$$ which converges to zero in probability by the uniform boundedness of $\{\rho^2\}$, condition (ii) and the proof of Theorem 4 of Scott and Wu (1981, p. 101.) Hence we complete the proof. # 5. The Main Result and Some Remarks By combining Theorems 1 and 2, we state the main result of the paper. Theorem 3. Under s.r.s, $$\frac{\sqrt{n_{v}}(\hat{\bar{Y}}_{vp}^{-\bar{Y}}_{v})}{\sqrt{1-f_{v}}\ \bar{y}_{v}\ \sqrt{c_{v20}^{+c}_{v02}^{+c}_{v11}}} \xrightarrow{L} N(0,1)$$ as v + covided - (i) $n_v + \infty$ and $N_v n_v + \infty$ as $v + \infty$, - (ii) $\{x_{vj}/\bar{x}_v + y_{vj}/\bar{y}_v\}_{v,j}$ satisfies the Lindeberg-Hájek condition (A), - (iii) $\{(x_{vj}-\bar{x}_v)^2/s_{v02}\}_{v,j}$ and $\{(y_{vj}-\bar{y}_v)^2/s_{v20}\}_{v,j}$ both satisfy condition (B) of Theorem B. - (iv) \bar{x}_v , \bar{y}_v and $c_{v\alpha\beta}$, $\alpha,\beta=0,1,2$ are all bounded uniformly in v and - (v) $\{\rho_v^2\}$ and $\{c_{v20}^+ + c_{v02}^- + 2c_{v11}^-\}$ both are bounded away from zero uniformly in v. #### Remarks. Condition (ii) says that the contribution to the total sum of squares of the $(X_j/\bar{X}+Y_j/\bar{Y})$'s from gross outliers about their mean value should be relatively small. Condition (iii) on Y_j and X_j suggests, respectively, that the coefficient of variation of y and x should be reasonably small. Condition (iv) is weaker than the more typical assumption in the literature (e.g., David and Sukhatme, 1974; Krewski, 1978; Krewski and Rao, 1981): \bar{X}_v , \bar{Y}_v , $C_{v\alpha\beta} + \bar{X}_v$, \bar{Y}_v , $C_{\alpha\beta}$ as $v + \infty$. Condition (v) is assumed to avoid trivial cases and is satisfied in most practical situations. #### References - Chang, D S. (1981). Estimation with Auxiliary Information in Survey Sampling: Some Large Sample Results. Ph.D. Thesis, Department of Statistics, University of Wisconsin-Madison, U.S.A. - Cochran, W. G. (1977). Sampling Techniques, 3rd edition, Wiley, New York. - David, I. P. and Sukhatme, B. V. (1974). On the bias and mean square error of the ratio estimator. Jour. Amer. Statist. Assoc. 69, 464-466. - Goodman, L. A. (1960). On the exact variance of products. <u>Jour. Amer.</u> <u>Statist. Assoc.</u> 55, 708-713. - Krewski, D. (1978). Jackknifing U-statistics in finite populations. Commun. Statist.-Theor. Meth. A7, 1-12. - Krewski, D. and Rao, J. N. K. (1981). Inference from stratified samples: properties of the linearization, jackknife and balanced repeated replication methods. Ann. Statist., to appear. - Lehmann, E. L. (1975). Nonparametrics: Statistical Methods Based on Ranks, Holden-Day, San Francisco. - Murthy, M. N. (1964). Product method of estimation. Sankhya Ser. A 26, 69-74. - Scott, A. and Wu, C. F. (1981). On the asymptotic distribution of ratio and regression estimators. <u>Jour. Amer. Statist. Assoc.</u> 76, 98-102. - Srivastava, S. K. (1966). Product estimator. <u>Jour.Ind. Statist. Assoc.</u> 4, 29-37. - Sukhatme, P. V. and Sukhatme, B. V. (1970). Sampling Theory of Surveys With Applications, second edition. Iowa State University Press, Ames, Iowa, U.S.A. C-FW, D-SC:1h | : NITY CLASSIFICATION OF THIS PAGE (When Data Entered) | | | |--|--|--| | | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. BECIGIENT CATALOG NUMBER | | | TSR# 2253 V AD -AJO380 | 4 Trechnicol | | | 4. TITLE (and Subtitle) | STYPE OF REPORTA PERIOD COVERED | | / | The Resemblatic Distribution of the Dunduct | Summary Report, ho specific | | \mathcal{A} | The Asymptotic Distribution of the Product Estimator. | reporting period | | ` | L Scimacor, | 6. PERFORMING ORG. REPORT NUMBER | | | | B CONTRACT OR GRANT NUMBER(#) | | | 7. AUTHOR(s) | V | | | CF./Wu and DS./Chang | DAAG29-86-C-0041 | | | INS | F-MC\$ 7901846 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM SLEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Mathematics Research Center, University of | (-) | | | 610 Walnut Street Wisconsin | 4 (Statistics and | | | Madison, Wisconsin 53706 | Probability) | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | see item 18 below | 14 NUMBER OF PAGES | | | | 17 | | | 14. MONITORING AGENCY NAME & ADDRESSTA different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | (1) 1 2 1 | | | | | 154. DECLASSIFICATION/DOWNGRADING | | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | | | | | | Approved for public release; distribution unlimited. | | | | and the state of t | ······································ | | | 1 / WIM DO 1000 005 | ^ | | | (14/MRC-17'SR-225) | <u> </u> | | 17. DISTRIBUTION STATEMENT (of the ebetrect entered in Block 20, if different from Report) | | om Report) | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | 1 1-11 | onal Science Foundation | | | P. O. Box 12211 Washington, D. C. 20332 Research Triangle Park | | | | | | | North Carolina 27709 13 (EY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | |) | | | Product Estimator, Asymptotic Normality, Bias, Variance, Projection, Lindeberg-Hájek's Central Limit Theorem | | | | | | | | 1 · | | | | 1 | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The exact formulas for the bias and variance of the product estimator | | | | | | - | | | under simple random sampling are given. Its asymptotic normality is | | | | rigorously established under weak and interpretable regularity conditions on | | | | the finite populations. No superpopulation model is assumed. Hajek's | | | | projection method is the key tool in our proofs. | | | | 1 | (| DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED 22 1 200 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) The real confidence of the survivalence